Molecular Analysis of Radiation-Induced *albino* (c)-Locus Mutations That Cause Death at Preimplantation Stages of Development

Eugene M. Rinchik,* Ralf R. Tönjes,† Dieter Paul† and Mark D. Potter*,‡

*Biology Division, Oak Ridge National Laboratory, P.O. Box 2009, Oak Ridge, Tennessee 37831-8077, †Fraunhofer-Institut für Toxikologie und Aerosolforschung, Hannover, Germany, and ‡University of Tennessee-Oak Ridge Graduate School of Biomedical Sciences, Oak Ridge National Laboratory, P.O. Box 2009, Oak Ridge, Tennessee 37831-8077

Manuscript received May 12, 1993 Accepted for publication August 21, 1993

ABSTRACT

Deletion mutations at the *albino* (c) locus have been useful for continuing the development of fine-structure physical and functional maps of the Fes-Hbb region of mouse chromosome 7. This report describes the molecular analysis of a number of radiation-induced c deletions that, when homozygous, cause death of the embryo during preimplantation stages. The distal extent of these deletions defines a locus, pid, (preimplantation development) genetically associated with this phenotype. The proximal breakpoints of eight of these deletions were mapped with respect to the Tyr (tyrosinase; albino) gene as well as to anonymous loci within the Fah-Tyr region that are defined by the Pmv-31 viral integration site and by chromosome-microdissection clones. Rearrangements corresponding to the proximal breakpoints of two of these deletions were detected by Southern blot analysis, and a size-altered restriction fragment carrying the breakpoint of one of them was cloned. A probe derived from this deletion fusion fragment defines a locus, D7Rn6, which maps within (or distal to) the pid region, and which discriminates among the distal extents of deletions eliciting the pid phenotype. Extension of physical maps from D7Rn6 should provide access both to the pid region and to loci mapping distal to pid that are defined by N-ethyl-N-nitrosourea-induced lethal mutations.

VER 100 mutations involving the albino (c) locus In mouse chromosome 7 have been recovered from the progeny of irradiated males and females at Oak Ridge National Laboratory and the MRC Radiobiology Unit at Harwell (RUSSELL, RUSSELL and KELLY 1979; GLUECKSOHN-WAELSCH 1979). These mutations are either viable, or prenatally or postnatally lethal, in the homozygous state (ERICKSON, GLUECK-SOHN-WAELSCH and CORI 1968; LEWIS, TURCHIN and GLUECKSOHN-WAELSCH 1976: LEWIS 1978: LEWIS. TURCHIN and WOJTOWICZ 1978; RUSSELL, RUSSELL and Kelly 1979; Russell and Raymer 1979; GLUECKSOHN-WAELSCH 1979; RUSSELL, MONTGOM-ERY and RAYMER 1982). Genetic, phenotypic, and now molecular, analyses of the radiation-induced lethal mutations have suggested that they are deletions that remove neighboring genetic loci important for normal development (see RINCHIK and RUSSELL 1990, for review).

A number of prenatally lethal c deletions have been analyzed with respect to the developmental stage at which arrest of embryogenesis occurs. For example, it was recognized early that embryos homozygous for the c^{6H} deletion die around the time of gastrulation (Lewis, Turchin and Gluecksohn-Waelsch 1976), whereas c^{25H} homozygotes fail to elicit a decidual response and die before implantation at about 2.5 days (Lewis 1978). In an analysis of a larger series of

26 independent, prenatally lethal *c* mutations induced at Oak Ridge, Russell and Raymer (1979) provided evidence for an additional 13 "implantation"-lethal and 13 "preimplantation"-lethal mutations. Pairwise complementation analyses among members of this larger series of lethal mutations allowed for the construction of a linear complementation/deletion map of a 6- to 11-cM chromosomal interval surrounding the *c* locus and provided evidence for a number of complementation groups of deletions (see Figure 1) (Russell, Russell and Kelly 1979; Russell, Montgomery and Raymer 1982; see Rinchik and Russell 1990, for review).

More detailed histological analyses of four deletions that affect a c-distal region thought to be required for survival of the embryo after implantation (the original "Bi" complementation group of RUSSELL, MONTGOMERY and RAYMER 1982) have demonstrated that two different phenotypes are exhibited by deletion homozygotes (NISWANDER et al. 1988, 1989). One group of three deletions (c^{11DSD} , $c^{5FR60Hg}$ and c^{2YPSj}) fails to develop embryonic ectoderm and dies at about day 8.5, whereas another group of two deletions ($c^{4FR60Hd}$ and the c^{6H} deletion cited above) fails to develop extraembryonic ectoderm and dies a full day earlier. The proximal breakpoints of these deletions have been mapped with respect to cloned loci proximal to c (NISWANDER et al. 1991), and restriction fragments

FIGURE 1.—The Fes-Hbb region of mouse chromosome 7, incorporating the hypothesized extents of a number of lethal albino (c)-locus deletions. Loci on the genetic map are indicated in italics above the chromosome and include: Fes, feline sarcoma oncogene; tb, taupe; Fah, fumarylacetoacetate hydrolase; c (Tyr), albino (tyrosinase); Emv-23, integration site of ecotropic murine leukemia virus-23; cht, chocolate; Mod-2, mitochrondrial malic enzyme; Omp, olfactory marker protein; sh-1, shaker-1; Hbb, globin, β -chain; and the anonymous loci D7Cwr18, D7Cwr2P, D7Cwr11D and D7Cwr2D, and D7Or1. The centromere is indicated by the circle at the left of the map. Functional units, defined by complementation analyses of lethal albino (c)-locus mutations, are indicated directly below the chromosome and include: msd, mesoderm deficient; hsdr-1, hepatocyte-specific developmental regulation-1; jdf, juvenile development and male fertility; eed and exed, development of embryonic and extraembryonic ectoderm, respectively; pid, preimplantation development. See RINCHIK et al. (1992) for locus and mapping references. Horizontal lines below the map indicate the extent of deletions with respect to the functional map, and no correlation with a physical distance is implied. The designation for each deletion is indicated directly above each line, and the occurrence of more than one designation above a line indicates that those deletions cannot be discriminated from each other by either genetic or molecular criteria. The eight deletions of the Bp group are indicated. The shaded box over a segment of the $e^{4FR60Hd}$ deletion denotes the region "skipped" by this deletion (i.e., mice homozygous for this deletion exhibit the exed phenotype, but the deletion does not remove the D7Cwr2D locus) (SHARAN et al. 1991). An uncertainty about which complementation group contains the c^{25H} deletion is indicated by the question marks. Fes maps 1.2– 9 cM proximal to c (SAUNDERS and SELDIN 1990), Omp maps proximal to sh-1 (Brown et al. 1992), the anonymous locus D70r1 maps to the indicated deletion interval around the sh-1 locus (JOHNSON, HAND and RINCHIK 1989), and cht maps to the Emv-23-jdf interval (POTTER and RINCHIK 1993).

carrying deletion breakpoints of c^{11DSD} and c^{2YPSj} have been cloned (SHARAN *et al.* 1991). Cloning of these breakpoints thus provided initial molecular-access points to the genetic regions required for the development of embryonic and extraembryonic ectoderm (loci *eed* and *exed* in Figure 1).

Embryos homozygous for any of the eight deletions of the Bp complementation group (RUSSELL, MONT-GOMERY and RAYMER 1982) (see Figure 1) fail to elicit a decidual response and, thus, are thought to die before implantation (RUSSELL and RAYMER 1979). The preimplantation-lethal phenotype associated with homozygosity for the Bp deletions has not yet been analyzed to the same degree as has the c^{25H} deletion (LEWIS 1978). Complementation analyses suggest that the proximal breakpoints of these deletions lie be-

tween hsdr-1 and c (Tyr) (or, perhaps, within c), and the distal breakpoints map distal to (or within) a locus (or loci) required for normal preimplantation development [the pid ($preimplantation\ development$) locus; formerly designated "PS"] (Russell, Montgomery and Raymer 1982). On the basis of genetic evidence and the phenotype of gross time-of-death, the eight Bp deletions and the c^{25H} deletion were all hypothesized to affect the pid function (Russell, Montgomery and Raymer 1982).

Although the lethal phenotype of embryos homozygous for c^{25H} has been detailed, the number or the nature of genes mapping to the pid region remain unknown. It is likewise not yet known whether homozygosity for each of the mutations affecting pid leads to the same lethal phenotype. Thus, molecular

characterization of the *pid* deletions themselves, as well as obtaining molecular access to the *pid* region, are necessary first steps for ascertaining the role played by the *pid* region in preimplantation development. This report describes the molecular mapping of the proximal breakpoints of the Bp deletions with clones derived from the Fah-Tyr interval, the cloning of a restriction fragment carrying the breakpoint of one of the deletions ($c^{9FR60Hb}$) and the subsequent derivation a DNA probe mapping either within, or immediately distal to, the *pid* region.

MATERIALS AND METHODS

Mice: All mice were maintained at the Biology Division of Oak Ridge National Laboratory. Lethal albino mutations (c^h) were detected in heterozygosis with the c^{ch} (chinchilla) allele of the albino locus in the F_1 progeny of irradiated or control $(101 \times C3Hf)F_1$ males or females (Russell, Russell and Kelly 1979). Homozygous-lethal albino mutations are maintained in the heterozygous state opposite the c^{ch} mutation by crosses of heterozygotes (c^{ch}/c^h) to a closed-colony, non-inbred c^{ch}/c^c stock (2A). The heterozygotes are a light-chinchilla color, in contrast to the full, darker, chinchilla (c^{ch}/c^{ch}) phenotype.

Fetuses that were compound heterozygotes for c^l s that complement for early prenatal lethality (e.g., c^{l-1} and c^{l-2}) were produced from crosses of $c^{ch}/c^{l-1} \times c^{ch}/c^{l-2}$ and were identified as those fetuses lacking eye pigment at day 14.5 (E14.5) of gestation. The day of finding a vaginal plug was considered to be E0.5. Breeding protocols used for deriving animals carrying lethal c deletions opposite Mus spretus chromosomes 7 have been described elsewhere (JOHNSON, HAND and RINCHIK 1989).

Genomic DNAs and hybridization protocols: The methods for preparation of high-molecular-weight DNA from mouse spleens or from whole 14.5-day fetuses, Southern blotting and filter hybridizations have been described elsewhere (RINCHIK et al. 1990).

Hybridization probes: MTY811, a 1.4-kb EcoRI fragment of mouse tyrosinase cDNA (Kwon et al. 1988), was used as a probe for tyrosinase-exon-containing restriction fragments in genomic DNA. MTY811 is not a full-length cDNA, but it detects the same exon-containing fragments as does the full-length cDNA (B. S. Kwon, unpublished data). A 0.9-kb EcoRI-AccI fragment, designated N9.9, was used as a probe for the Pmv-31 integration site (RINCHIK et al. 1993). E305 and E336B, identifying the loci D7Rt305 and D7Rt336, respectively, are 4.0-kb and 0.4-kb EcoRI fragments derived from microdissected Rb(7.18)9Lub chromosomes and map within the c^{14CoS} deletion (Tönjes et al. 1991). The D7Cwr18 locus was detected by pTM.E2a (KEL-SEY et al. 1992). A chromosome-9 probe, 94.1, a 0.5-kb EcoRI-HindIII fragment (RINCHIK et al. 1986), was used as a positive hybridization control in experiments involving mice carrying homozygous or compound-heterozygous deletions of chromosome 7.

Cloning of a restriction fragment carrying the $c^{9FR60Hb}$ deletion breakpoint: BamHI-digested spleen DNA from $c^{ch}/c^{9FR60Hb}$ mice was size fractionated by sucrose gradient centrifugation by standard procedures (SAMBROOK, FRITSCH and MANIATIS 1989). Fractions containing the 3.6-kb fragment, identified by Southern blot analysis using E336B as a hybridization probe, were pooled, ligated to EcoRI/BamHI-digested λ 2001 (American Type Culture Collection) and packaged in vitro (Gigapack Gold II, Stratagene). Approxi-

mately 6.5×10^5 recombinant phage, presumably containing several co-ligated BamHI fragments ($\lambda 2001$ accepts inserts of 9–23 kb), were plated on the selective host, Escherichia coli NM539. Plaque lifts were screened with the E336B clone, yielding four positive phage, and one of these was purified. BamHI digestion of DNA from this positive phage yielded fragments of 6.8, 4.5, 3.6, 3.4 and 2.0 kb in size; the 3.6-kb fragment was found to hybridize to the E336B probe, and it was subcloned into BamHI-digested pBluescript KS plasmid vector (Stratagene) to yield the clone pRN303. An ~400-bp RsaI fragment of this clone, designated RN303.1, which contained sequence from the distal end of the $c^{9PR60Hb}$ deletion as well as some vector sequence, was used for the mapping analyses described in RESULTS.

RESULTS

Analysis of preimplantation-lethal albino mutations (c^{i}) of the Bp complementation group with a tyrosinase cDNA clone: One strategy for gaining molecular entry to the pid locus in chromosome 7 is to identify structural rearrangements associated with the proximal breakpoints of albino deletions that are lethal during preimplantation stages of development when homozygous (e.g., the eight deletions of the Bp group; see Figure 1). Cloning of rearranged restriction fragments that contain the site of any Bp deletion breakpoint would then provide cloned DNA sequences from the distal end of the deletion, which would map immediately distal to or within the pid locus. Previous complementation analyses (Russell, MONTGOMERY and RAYMER 1982) suggested that the proximal breakpoints of the eight Bp deletions mapped between hsdr-1 and c (Tyr; tyrosinase) or, perhaps, within Tyr itself. Thus, it was of interest to map the proximal extents of the Bp deletions with respect to DNA-defined loci mapping to the Fah-Tyr interval. This analysis would also include a determination of whether any Bp deletion disrupted the 70 kb of DNA associated with the tyrosinase transcription unit itself (RUPPERT et al. 1988).

It has been reported previously (Kwon et al. 1987: RUPPERT et al. 1988) that both human and mouse Tyr probes fail to hybridize to DNA derived from animals homozygous for the c^{3H} deletion. The c^{3H} deletion (GLUECKSOHN-WAELSCH 1979) was provisionally assigned to the "E" complementation group by RUSSELL, MONTGOMERY and RAYMER (1982) on the basis of its similarity to the c^{112K} deletion (see Figure 1). We found that, as expected, the MTY811 tyrosinase cDNA probe fails to hybridize to DNA derived from fetuses homozygous for $c^{1/2K}$ (Figure 2A). Consequently, each of the Bp mutations could be tested for deletion of Tyr coding sequences by Southern-blot analysis of DNA from individuals that carried such a mutation (c^{Bp}) in compound heterozygosis with the $c^{1/2K}$ mutation. Therefore, DNAs derived from E14.5 c^{Bp}/c^{112K} fetuses were digested with restriction enzymes, blotted to nylon filters and hybridized with the tyrosinase

FIGURE 2.—Southern blot analysis of lethal albino mutations with probes from the Fah-Tyr interval. Splenic or fetal DNAs from individuals of the indicated genetic constructions were digested with BstEII (A, B), EcoRI (C, E) or BamHI (D), electrophoresed in agarose, blotted to nylon and hybridized with the following radio-labeled probes: (A) tyrosinase cDNA clone MTY811 (Tyr); (B) N9.9 (Pmv-31); (C) pTM.E2a (D7Cwr18); (D) E336B (D7Rt336); (E) E305 (D7Rt305). Fragment sizes are given in kilobases. The 7.6-kb fragment marked with an asterisk in panels A and B results from hybridization to the chromosome-9 control probe p94.1. The blots in panels C, D and E have been hybridized to control probes demonstrating that there is hybridizable DNA in each lane (data not shown). E305 (panel E) hybridizes very weakly to a 0.6-kb EcoRI fragment, which is present each time the 4-kb fragment is present; however, this area of the gel is not shown in this figure.

cDNA probe MTY811. Figure 2A shows a representative blot in which MTY811 recognizes four BstEII fragments (18, 13, 9.5 and 5.4 kb in size) in C3Hf/Rl (+/+), 101/Rl (+/+), and 2A (c^{ch}/c^{ch}) DNA. With the exception of the $c^{3R145L/}c^{112K}$ compound heterozygote, each lethal c mutation of the Bp group is completely deleted for MTY811 sequences; only the 7.6-kb BstEII fragment associated with the chromosome-9 control probe p94.1 is evident.

Sequences capable of hybridizing to MTY811 were detected in DNA from the c^{3R145L}/c^{112K} compound heterozygote. Figure 2A and Figure 3 show that c^{3R145L}/c^{112K} DNA exhibits a wild-type 18-kb BstEII fragment, is deleted for the remaining three wild-type fragments and manifests a novel 11-kb fragment. As

FIGURE 3.—Southern blot analysis of the *c*^{3R143L} mutation with a tyrosinase cDNA probe. DNAs from individuals of the indicated genetic constructions were digested with the indicated restriction enzyme, electrophoresed in agarose, blotted to nylon and hybridized with the tyrosinase cDNA clone MTY811. Fragment sizes are given in kilobases.

expected, five BstEII fragments (four wild type plus the novel 11-kb) can be detected in heterozygous c^{ch}/c^{3R145L} DNA (Figure 3). These results suggest that the proximal c^{3R145L} deletion breakpoint lies somewhere within the 70 kb of genomic DNA spanned by the Tyr transcription unit, and that the 11-kb BstEII fragment could possibly represent a deletion breakpoint-fusion fragment carrying, both, tyrosinase sequences and sequences derived from the distal end of the albino deletion complex (between pid and Omp on the map in Figure 1).

Because the genomic order of the four wild-type *Bst*EII fragments capable of hybridizing to the tyrosinase cDNA probe is unknown, a more precise localization of the c^{3R145L} breakpoint within the tyrosinase gene was accomplished by hybridizing MTY811 to a Southern blot of *HindIII*-digested DNA from a c^{3R145L}/c^{112K} compound heterozygote. RUPPERT *et al.* (1988) had demonstrated that the mouse tyrosinase cDNA clone recognizes five *HindIII* fragments, which could be ordered as follows: 5′–5.2 kb–7.5 kb–1.8 kb—0.9 kb–2.4 kb–3′. Figure 3 demonstrates that the c^{3R145L} deletion removes the 5.2-, 7.5- and 1.8-kb *HindIII* fragments, *i.e.*, the three most-5′ exon-containing fragments. Consequently, it follows that the

tyrosinase gene is oriented with its 3' end toward the centromere since the distally extending c^{3R145L} deletion removes the 5' end.

Deletion mapping of loci within the Fah-Tyr interval: The proximal extents of the remaining seven Bp deletions were mapped with respect to other loci defined by DNA probes that map to the Fah-Tyr interval. Figure 2B shows the results of hybridizing N9.9, a probe from the Pmv-31 locus (RINCHIK et al. 1993), to the blot of c^{Bp}/c^{112K} and other c^l/c^{112K} DNAs depicted in Figure 2A. The N9.9 probe recognizes a 20-kb BstEII fragment in wild-type and c^{ch}/c^{ch} DNA. It fails to hybridize to DNA from c^{112K}/c^{112K} homozygotes and hybridizes only to DNAs derived from c^{20FATw}/c^{20FATw} homozygotes and $c^{IFDFoHre}/c^{112K}$, c^{4PB}/c^{112K} , c^{2R60L}/c^{112K} , c^{2R145L}/c^{112K} and c^{3R145L}/c^{112K} compound heterozygotes.

The loci D7Cwr18, D7Rt336 and D7Rt305, defined by anonymous clones pTM.E2a, E336B and E305, respectively, all map within the c^{14CoS} deletion, but proximal to Tyr (NISWANDER et al. 1991; Tönjes et al. 1991; Kelsey et al. 1992). Therefore, these probes were also tested for their ability to hybridize to homozygous or compound heterozygous DNAs derived from animals carrying lethal deletions of the Bp group. As expected, each probe fails to hybridize to DNA from c^{112K}/c^{112K} homozygotes; therefore, each of the lethal albino mutations could be directly tested for deletion of these particular loci by examining the c^{Bp}/c^{112K} DNAs as described above. Hybridization of the pTM.E2A probe to EcoRI-digested DNAs (Figure 2C) shows that wild-type 12- and 1.7-kb EcoRI fragments are detected in DNA from all genotypes except c^{112K}/c^{112K} and c^{11DSD}/c^{112K} . Thus, D7Cwr18 is deleted in none of the Bp mutations, being deleted only in the neonatally lethal c^{112K} deletion and in the postimplantation lethal deletion c^{11DSD} as reported previously (NISWANDER et al. 1991).

Hybridization of the E336B probe (D7Rt336) to BamHI-digested DNAs (Figure 2D) detects a 7.2-kb BamHI fragment in wild-type DNA and in DNAs derived from c^{20FATw}/c^{20FATw} , $c^{1FDFoHre}/c^{112K}$, c^{4PB}/c^{112K} , c^{3R60L}/c^{112K} , c^{2R145L}/c^{112K} , and c^{3R145L}/c^{112K} mice. The probe fails to hybridize to c^{112K}/c^{112K} , c^{11DSD}/c^{112K} , $c^{1FR60Hb}/c^{112K}$ and $c^{14FR60Hb}/c^{112K}$. A minor, cross-hybridizing band of ~9.6 kb in size is found in all DNAs. Importantly, the E336B probe detects a size-altered 3.6-kb BamHI fragment and no wild-type fragment in $c^{9FR60Hb}/c^{112K}$ DNA (see below).

Hybridization of the E305 probe (D7Rt305) to blots of EcoRI-digested DNAs (Figure 2E) showed that, with the exception of $c^{IFDFoHrc}$ and c^{3R145L} , the wild-type 4-kb fragment at the D7Rt305 locus was deleted in all Bp-group deletions. Interestingly, this probe detects an additional fragment in $2A-c^{ch}/c^{ch}$ DNA, approximately 8 kb in size, and both $c^{IFDFoHrc}$ and c^{3R145L} carry

the extra 2A fragment even though they were induced on either a C3Hf or 101 chromosome, neither of which carries the 8-kb fragment. Because these two deletions have been maintained by crosses to 2A for many years, it is likely that a crossover occurred between D7Rt305 and the proximal deletion breakpoint in each case, thereby placing the 2A polymorphism on the mutant chromosome.

Cloning of a genomic rearrangement at the D7Rt336 locus in the $c^{9FR60Hb}$ mutation: To determine whether the size-altered 3.6-kb BamHI fragment detected at the D7Rt336 locus in $c^{9FR60Hb}/c^{112K}$ DNA (Figure 2D) was indicative of a rearrangement caused by the proximal breakpoint of the $c^{9FR60Hb}$ deletion, c^{ch}/c^{ch} , +/+ and $c^{9FR60Hb}/c^{112K}$ DNAs were digested with a variety of restriction enzymes, and the resultant blots were hybridized with E336B. Size-altered fragments were also found in $c^{9FR60Hb}/c^{112K}$ DNA following digestion with HindIII, PstI, PvuII, XbaI, AccI and KpnI (data not shown). These results suggested that the 3.6-kb BamHI fragment detected by E336B in $c^{9FR60Hb}$ DNA is due to a genomic rearrangement rather than the simple gain of a BamHI restriction site.

To derive a probe for DNA mapping at the distal end of the $c^{9FR6OHb}$ deletion, the 3.6-kb fragment from size-selected, BamHI-digested cch/c9FR60Hb spleen DNA was cloned in a lambda vector (see MATERIALS AND METHODS). The fragment RN303.1, which contains sequences derived from one end of the 3.6-kb fragment as well as some vector sequence (Figure 4A), detects EcoRI restriction-fragment-length variants (RFLVs) between laboratory mouse and M. spretus DNA (a prominent 0.6-kb fragment, along with a cross-hybridizing ~10-kb fragment and a weakly crosshybridizing 5.4-kb fragment in C3Hf/Rl and 101Rl DNA; a 5.2-kb fragment in $2A-c^{ch}/c^{ch}$ DNA; and a 5.7kb fragment in M. spretus DNA). To deletion-map the primary locus defined by this probe, blots of EcoRIdigested DNAs derived from c^{ch}/c^l carriers and from F_1 progeny carrying each c^l opposite a M. spretus chromosome 7 (JOHNSON, HAND and RINCHIK 1989) of all deletions thought to affect pid (c1FDFoHro, c1FR60Hb, $c^{9FR60Hb}$, $c^{14FR60Hb}$, c^{4PB} , c^{3R60L} , c^{2R145L} , c^{3R145L} , $c^{10FR60L}$ c^{146G} , c^{39SAS}) (see Figure 1), along with presumed deletion and nondeletion controls, were hybridized with RN303.1. Figure 4B demonstrates that RN303.1 detects the 5.7-kb M. spretus fragment, but not the 0.6kb C3H/101 fragment, in F₁ mice carrying M. spretus chromosomes 7 and the deletions $c^{1FDF_0H\tau c}$, $c^{14FR60Hb}$, c^{4PB} , c^{3R60L} , $c^{10FR60L}$, c^{146G} , c^{39SAS} , c^{26DVT} or $c^{12FR60Hb}$. however, the probe does detect the 0.6-kb C3H/101 fragment in F_1 s carrying $c^{1FR60Hb}$, $c^{9FR60Hb}$, c^{2R145L} and c^{3RI45L} in addition to deletions (c^{3YPSd} , c^{11DSD} , $c^{4FR60Hd}$, $c^{5FR60Hg}$ and c^{2YPSj}) not expected to include the site of the c9FR60Hb distal breakpoint. The 5.2-kb 2A-specific

FIGURE 4.—Deletion mapping of the D7Rn6 locus. (A) A restriction map of RN303, a 3.6-kb BamHI fragment containing DNA sequences from both sides of the $c^{9FR60Hb}$ deletion. B, BamHI; Bg, BglII; H, HindIII. The E336B probe (open box), a 445-bp genomic EcoRI fragment defining the D7Rt336 locus (TÖNJES et al. 1991), hybridizes to the 1.3-kb BamHI-BglII fragment; the RN303.1 probe (filled box), corresponding to the D7Rn6 locus, hybridizes to the 1.3-kb BamHI-HindIII fragment. Vector sequences (from pBluescript) are indicated by the wavy lines. The RN303.1 probe contains approximately 290 bp of mouse DNA plus a small amount of vector sequence. Additional restriction mapping data (not shown) provide evidence for at least three EcoRI sites within the 1.3-kb BamHI-BglII fragment, but the orientation of these sites within the fragment, and, consequently, the exact location of the E336B probe, were not determined. (B) Splenic DNAs from individuals of the indicated genetic constructions (or fetal DNAs from homozygotes) were digested with EcoRI, electrophoresed in agarose, blotted to nylon filters, and hybridized with RN303.1. Fragment sizes are given in kilobases. 2A = a chromosome 7 marked with c^{ch} , derived from the 2A stock; SPT = M. spretus chromosome 7. The indicated genotypes are shortened versions of the true genotype; e.g., "2A/3YPSd" = c^{ch}/c^{3YPSd} ; "SPT/3YPSd" = $+^{SPT}/c^{3YPSd}$; and "SPT" = $+^{SPT}/+^{SPT}$. The presence or absence of the 0.6-kb C3Hf or 101 EcoRI fragment was used to map the D7Rn6 locus; the variably cross-hybridizing ~10-kb and 5.4-kb EcoRI fragments that were not analyzed further (see text) are also shown.

fragment is never observed in the M. spretus F_1s because these do not carry 2A DNA closely linked to c (Johnson, Hand and Rinchik 1989). Thus, the deletion profile for D7Rn6, the locus defined by the segregation pattern of the 0.6-kb EcoRI fragment, is consistent with its placement between exed and sh-1, either distal to or within pid. [The RN303.1 probe also detects a cross-hybridizing EcoRI fragment of ~ 10 kb in size in several parental and F_1 DNAs in this panel. The presence of this fragment could not be correlated with partial digestion, and its map position could not be precisely determined; at present, we cannot rule out a locus of C3Hf or 101 origin linked to c, but not within the deletions, that has been carried along with the deletion during maintenance crosses of

the mutant chromosome to stock 2A (which does not have the fragment). The very weakly and inconsistently hybridizing 5.4-kb fragment sometimes observed in C3Hf or 101 DNA was not analyzed further.]

Figure 4B also shows that the 0.6-kb fragment associated with D7Rn6 is not deleted in DNA derived from mice homozygous for the c^{14CoS} , c^{112K} and c^{20FATw} deletions. Additional confirmation of the linkage of D7Rn6 to the c (Tyr)-Hbb interval was obtained by hybridizing RN303.1 to Southern blots of EcoRI-digested DNAs obtained from segregants of the interspecific backcross (129/Rl-p c^{ch}/p $c^{ch} \times M$. spretus) $F_1 \times 129/Rl-p$ c^{ch}/p c^{ch}/p c^{ch} (JOHNSON, HAND and RINCHIK 1989). No recombination between the 5.7-kb M. spre-

FIGURE 5.—A refined deletion map of the Fes-Hbb interval including the location of breakpoints mapping near the preimplantation-development (pid) locus. The map from Figure 1 has been modified to incorporate the data from Figures 2 and 4. The breakpoints of the $e^{9FR60Hb}$ deletion (D7Rt336 and D7Rn6) are shown in larger type. The proximal breakpoint of the e^{3R145L} deletion is shown to be within the Tyr transcription unit (see Figure 3). The large shaded box highlights the region around the pid locus that is now further subdivided by the distal breakpoints of some of the Bp deletions. Loci above the chromosome appearing within a box represent those loci mapped by the data in Figures 2 and 4. Not all of the deletions analyzed in Figure 4 are included. The D7Cwr2P locus was not mapped on the Bp deletions and, therefore, is not included in this map. The e^{6H} deletion was not analyzed with respect to the loci analyzed in this study; therefore, the diagonally striped box denotes an uncertainty about its proximal extent. The open box denotes the region skipped by the $e^{4FR60Hd}$ deletion (see Figure 1 legend).

tus RFLV and M. spretus-derived RFLVs for c (Tyr) and Hbb was observed in 49 segregants (data not shown). A refined map of the Fes-Hbb region, based on the data presented in Figures 2 and 4B, is presented in Figure 5.

DISCUSSION

The numerous c-locus mutations are being exploited as genetic reagents for developing physical maps, as well as more detailed fine-structure functional (mutation) maps, of the Fes-Hbb region of chromosome 7 (Johnson, Hand and Rinchik 1989; Rinchik and Russell 1990; Rinchik, Carpenter and Selby 1990; Niswander et al. 1989, 1991; Sharan et al. 1991; Kelsey et al. 1992). This report describes the fine-structure mapping of a number of DNA-defined loci into intervals defined by the proximal breakpoints of a number of deletions that are homo-

zygous-lethal during preimplantation stages of embryogenesis. Such fine-structure deletion mapping of DNA-defined loci provides one framework for the initiation, orientation and closure of physical maps of the region associated with the albino deletions. This type of physical mapping, together with the analysis of the mutant phenotypes specified by the deletions themselves and with the use of the deletions for the fine-structure genetic mapping of a number of Nethyl-N-nitrosourea-induced presumed point mutations (see accompanying report, RINCHIK, CARPENTER and LONG 1993), comprise the central components of one strategy for defining the molecular and functional complexity of the Fes-Hbb region and for elucidating the roles played by genes of this region in normal mammalian development.

If one assumes that the Bp deletions are simple and linear, then the results presented here indicate the genetic order within the Fah-Tyr interval to be: D7Cwr18-D7Rt336-Pmv-31-D7Rt305. We have data (M. L. KLEBIG and E. M. RINCHIK, unpublished data) that neither Pmv-31 nor the more proximal locus D7Rn2 (from the Fah gene) (KLEBIG, RUSSELL and RINCHIK 1992) recombines with Tyr in 182 segregants of an interspecific backcross described in a previous report (JOHNSON, HAND and RINCHIK 1989). By using the independent c-locus deletions, it has now been possible to order these very closely linked clones that would otherwise segregate as a completely linked block in an interspecific backcross. The Fah-Tyr interval has recently been mapped physically (KELSEY et al. 1992), allowing this deletion map to be accurately correlated with the physical map. If it becomes important in the future to identify and clone rearrangements associated with any of the Bp-group deletions for the purpose of jumping into regions distal to D7Rn6 (e.g., see RINCHIK, CARPENTER and LONG 1993, accompanying report), the data presented here, along with knowledge of the physical map, will facilitate such cloning exercises.

Seven of the eight of the Bp mutations are completely deleted for tyrosinase coding sequences. The one exception is the c^{3R145L} mutation, which is partially deleted for a portion of the tyrosinase gene and manifests a size-altered BstEII restriction fragment that hybridizes to tyrosinase coding sequences. Southern-blot analysis of HindIII digests of c^{3R145L}/c^{112K} DNA demonstrated that the three most-5' exon-containing fragments have been deleted in this mutation. Because the c^{3R145L} deletion extends distally from c [it is deleted for Emv-23 (E. M. Rinchik, unpublished data) and Mod-2 (Russell, Montgomery and Raymer 1982)], the tyrosinase gene must be oriented with its 5' end closer to the telomere and its 3' end closer to the centromere.

The pid locus is currently defined by the failure of embryos homozygous either for one of the eight Bp deletions or for $c^{10FR60L}$, c^{146G} , c^{39SAS} , c^{26DVT} and $c^{12FR60Hb}$ to elicit a uterine decidual reaction (RUSSELL and RAYMER 1979; RUSSELL, MONTGOMERY and RAYMER 1982). Homozygosity for the c^{25H} deletion (Lewis 1978), which was placed into the same complementation group as either the $c^{10FR60L}$ deletion or the c^{146G} and c^{395AS} deletions (Figure 5) on the basis of published genetic evidence (RUSSELL, MONTGOMERY and RAY-MER 1982), is associated with an arrest of cleavage at the three- to six-cell stage and an apparent abnormality in mitosis or cytokinesis (LEWIS 1978). More detailed phenotypic analyses of early cleavage embryos from crosses that can generate Bp-deletion homozygotes may indicate whether pid could be a single gene (if, for example, the same phenotype is observed in embryos homozygous for each of the deletions affecting pid) or whether the pid phenotype may be more

complex, being the result of a disruption of two or more genes that have distinct functions essential for progressing through preimplantation development. Still another alternative is that because the pid deletions are relatively large, the pid phenotype may be the result of the combinatorial deletion of a number of genes not necessarily required during preimplantation stages. However, the rather specific nature of the c^{25H} lethal phenotype (Lewis 1978) raises questions about whether any combinatorial deletion of loci normally acting after implantation has any bearing on the preimplantation lethality of these deletions.

The isolation of a distally mapping subclone of a size-altered 3.6-kb BamHI fragment, detected at the D7Rt336 locus in the $c^{9FR60Hb}$ chromosome, has defined the D7Rn6 locus and has provided access to the pid region. A new physical map can now be nucleated from D7Rn6, and its proximal-distal orientation can easily be determined with respect to other deletion breakpoints that map to this interval (see Figure 5). The mapping of the distal breakpoint of the $c^{9FR60Hb}$ deletion (i.e., the D7Rn6 locus) suggests that the $c^{1FR60Hb}$, c^{2R145L} and c^{3R145L} deletions do not extend as far distally as do other deletions affecting pid; they must, however, break either within or distal to pid. In combination, these facts suggest that these three deletions would be more suitable than the other (longer) deletions affecting pid for defining the extent of pid on any physical map. In this context, it is important to note that the more distal of the two Bex-group deletion breakpoints (c^{6H} and $c^{4FR60Hd}$; NISWANDER et al. 1989, 1991; SHARAN et al. 1991) defines the proximal boundary of the pid locus. Consequently, it will be important to locate the c^{6H} or $c^{4FR60Hd}$ breakpoint on any physical map extended proximally from D7Rn6, as this would provide the necessary stopping point in the search for the pid gene(s). Likewise, it will be interesting to determine whether embryos homozygous for the (distally) shorter $c^{1FR60Hb}$, c^{2R145L} or c^{3R145L} deletions have the same phenotype as embryos homozygous for deletions that remove D7Rn6. Perhaps this type of experiment would provide some data on whether the preimplantation lethality of these mutations is caused by the absence of a single gene or of more than one gene.

In parallel with construction of a physical map of the *pid* region, larger stretches of DNA around D7Rn6, cloned into either cosmids or yeast artificial chromosomes (YACs), can be analyzed for the presence of coding sequences by a variety of methods such as exon-amplification (BUCKLER et al. 1991), the DNA sequence-based Coding Recognition Module (UBERBACHER and MURAL 1991), direct selection of cDNA clones by hybridization to YAC clones (LOVETT, KERE and HINTON 1991; PARIMOO et al. 1991), or by more standard methods of identification and cloning of CpG

islands or evolutionarily conserved sequences. Coding sequences identified by any of these methods could then be analyzed further as possible candidates for the gene or genes contributing to the *pid* preimplantation-lethal phenotype.

In addition to the *pid* locus, which is defined by the lethal phenotype of homozygous *c* deletions, the *D7Rn6* locus also provides a needed point of molecular access to the proximal border of a region into which four new *N*-ethyl-*N*-nitrosourea (ENU)-induced, *post*implantation-lethal mutations have been found to map (RINCHIK, CARPENTER and LONG 1993, accompanying report). Thus, the development of physical maps nucleated on *D7Rn6*, combined with subsequent derivation of DNA clones mapping distally (from *D7Rn6* YACs, for example), should provide important initial steps in the identification of the loci defined by these new, presumably single-gene mutations mapping to the *pid-Hbb* interval of chromosome 7.

We thank L. B. Russell and D. K. Johnson for comments on the manuscript, G. Kelsey for the pTM.E2a probe, T. Magnuson for helpful discussions, K. J. Houser and L. D. Taylor for technical assistance, the entire staff of ORNL's Mammalian Genetics Animal Facility for many years of expert maintenance of the mutant stocks reported here, and L. Flaherty for her hospitality during E.M.R.'s sabbatical leave. This work is supported by the Office of Health and Environmental Research, U. S. Dept. of Energy, under contract DE-AC05-84OR21400 with Martin Marietta Energy Systems, Inc. (E.M.R.) and by a research grant of the Deutsche Forschungsgemeinschaft (D.P.).

LITERATURE CITED

- Brown, K. A., M. J. SUTCLIFFE, K. P. STEEL and S. D. M. Brown, 1992 Close linkage of the olfactory marker protein gene to the mouse deafness mutation shaker-1. Genomics 13: 189–193.
- BUCKLER, A. J., D. D. CHANG, S. J. GRAW, J. D. BROOK, D. A. HABER, et al., 1991 Exon amplification: a strategy to isolate mammalian genes based on RNA splicing. Proc. Natl. Acad. Sci USA 88: 4005-4009.
- ERICKSON, R. P., S. GLUECKSOHN-WAELSCH, and C. F. CORI, 1968 Glucose-6-phosphatase deficiency caused by radiationinduced alleles at the albino locus in the mouse. Proc. Natl. Acad. Sci. USA 59: 437-444.
- GLUECKSOHN-WAELSCH, S., 1979 Genetic control of morphogenetic and biochemical differentiation: lethal albino deletions in the mouse. Cell 16: 225–237.
- JOHNSON, D. K., R. E. HAND, JR. and E. M. RINCHIK, 1989 Molecular mapping within the mouse albino-deletion complex. Proc. Natl. Acad. Sci. USA 86: 8862–8866.
- Kelsey, G., A. Schedl, S. Ruppert, L. Niswander, T. Magnuson, et al., 1992 Physical mapping of the albino-deletion complex in the mouse to localize alf/hsdr-1: a locus required for neonatal survival. Genomics 14: 275–287.
- KLEBIG, M. L., L. B. RUSSELL and E. M. RINCHIK, 1992 Murine fumarylacetoacetate hydrolase (Fah) gene is disrupted by a neonatally lethal albino deletion that defines the hepatocyte-specific developmental regulation (hsdr-1) locus. Proc. Natl. Acad. Sci. USA 89: 1363–1367.
- Kwon, B. S., A. K. Haq, S. H. Pomerantz and R. Halaban, 1987 Isolation and sequence of a cDNA clone for human tyrosinase that maps at the mouse *c*-albino locus. Proc. Natl. Acad. Sci. USA. **84:** 7473–7477.

- KWON, B. S., M. WAKULCHIK, A. K. HAQ, R. HALABAN and D. KESTLER, 1988 Sequence analysis of mouse tyrosinase cDNA and the effect of melanotropin on its gene expression. Biochem. Biophys. Res. Commun. 153: 1301-1309.
- Lewis, S. E., 1978 Developmental analysis of lethal effects of homozygosity for the e^{25H} deletion in the mouse. Dev. Biol. **65**: 553–557.
- Lewis, S. E., H. A. Turchin and S. Gluecksohn-Waelsch, 1976 The developmental analysis of an embryonic lethal (e^{6H}) in the mouse. J. Embryol. Exp. Morphol. 36: 363–371.
- LEWIS, S. E., H. A. TURCHIN and T. E. WOJTOWICZ, 1978 Fertility studies of complementing genotypes at the albino locus of the mouse. J. Reprod. Fertil. 53: 197–202.
- LOVETT, M., J. KERE and L. M. HINTON, 1991 Direct selection: a method for the isolation of cDNAs encoded by large genomic regions. Proc. Natl. Acad. Sci USA 88: 9628-9632.
- NISWANDER, L., D. YEE, E. M. RINCHIK, L. B. RUSSELL and T. MAGNUSON, 1988 The albino-deletion complex and early postimplantation survival in the mouse. Development **102**: 45–53.
- NISWANDER, L., D. YEE, E. M. RINCHIK, L. B. RUSSELL and T. MAGNUSON, 1989 The albino-deletion complex in the mouse defines genes necessary for development of embryonic and extraembryonic ectoderm. Development 105: 175–182.
- NISWANDER, L., G. KELSEY, A. SCHEDL, S. RUPPERT, S. K. SHARAN, et al., 1991 Molecular mapping of albino deletions associated with early embryonic lethality in the mouse. Genomics 9: 162–169
- PARIMOO, S., S. R. PATANJALI, H. SHUKLA, D. D. CHAPLIN and S. M. WEISSMAN, 1991 cDNA selection: efficient PCR approach for the selection of cDNAs encoded in large chromosomal DNA fragments. Proc. Natl. Acad. Sci USA 88: 9623–9627.
- POTTER, M. D., and E. M. RINCHIK, 1993 Deletion mapping of the chocolate (cht) locus within the Fes-Hbb region of mouse chromosome 7. Mamm. Genome 4: 46-48.
- RINCHIK, E. M., D. A. CARPENTER and C. L. LONG, 1993 Deletion mapping of four N-ethyl-N-nitrosourea-induced postimplantation-lethal mutations within the pid-Hbb region of mouse chromosome 7. Genetics 135: 1117–1123.
- RINCHIK, E. M., D. A. CARPENTER, and P. B. SELBY, 1990 A strategy for fine-structure functional analysis of a 6- to 11-cM region of mouse chromosome 7 by high-efficiency mutagenesis. Proc. Natl. Acad. Sci. USA 87: 896–900.
- RINCHIK, E. M., and L. B. RUSSELL, 1990 Germ-line deletion mutations in the mouse: tools for intensive functional and physical mapping of regions of the mammalian genome, pp. 121–158 in *Genome Analysis*, Vol. 1, edited by K. DAVIES and S. TILGHMAN. Cold Spring Harbor Laboratory Press, N.Y.
- RINCHIK, E. M., L. B. RUSSELL, N. G. COPELAND and N. A. JENKINS, 1986 Molecular genetic analysis of the dilute-short ear region of the mouse. Genetics 112: 321–342.
- RINCHIK, E. M., J. W. BANGHAM, P. R. HUNSICKER, N. L. A. CACHEIRO, B. S. KWON, et al., 1990 Genetic and molecular analysis of chlorambucil-induced germline mutations in the mouse. Proc. Natl. Acad. Sci. USA 87: 1416–1420.
- RINCHIK, E. M., T. MAGNUSON, B. HOLDENER-KENNY, G. KELSEY, A. BIANCHI, et al., 1992 Mouse chromosome 7. Mamm. Genome 3: \$104-\$120.
- RINCHIK, E. M., J. P. STOYE, W. N. FRANKEL, J. COFFIN, B. S. KWON, et al., 1993 Molecular analysis of viable spontaneous and radiation-induced albino (c)-locus mutations in the mouse. Mutat. Res. 286: 199–207.
- RUPPERT, S., G. MÜLLER, B. S. KWON and G. SCHÜTZ, 1988 Multiple transcripts of the mouse tyrosinase gene are generated by alternative splicing. EMBO J. 7: 2715-2722.
- Russell, L. B., and G. D. Raymer, 1979 Analysis of the albinolocus region of the mouse: III. Time of death of prenatal lethals. Genetics 92: 205–213.

- Russell, L. B., C. S. Montgomery and G. D. Raymer, 1982 Analysis of the albino-locus region of the mouse. IV. Characterization of 34 deficiencies. Genetics 100: 427-453.
- Russell, L. B., W. L. Russell and E. M. Kelly, 1979 Analysis of the albino-locus region of the mouse. I. Origin and viability of whole body and fractional mutants. Genetics 91: 127-139.
- SAMBROOK, J., E. F. FRITSCH and T. MANIATIS, 1989 Molecular Cloning: A Laboratory Manual, Ed. 2. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.
- SAUNDERS, A. M., and M. F. SELDIN, 1990 A molecular genetic linkage map of mouse chromosome 7. Genomics 8: 525-535.
- SHARAN, S. K., B. HOLDENER-KENNY, S. RUPPERT, A. SCHEDL, G. KELSEY, et al., 1991 The albino-deletion complex in the

- mouse: molecular mapping of deletion breakpoints that define regions necessary for development of the embryonic and extraembryonic ectoderm. Genetics **129**: 825–832.
- Tönjes, R. R., A. Weith, E. M. Rinchik, H. Winking, J. W. Carnwath, et al., 1991 Microclones derived from the mouse chromosome 7 D-E bands map within the proximal region of the c^{14CaS} deletion in albino mutant mice. Genomics 10: 686–691.
- UBERBACHER, E. C. and R. J. MURAL, 1991 Locating protein-coding regions in human DNA sequences by a multiple sensor-neural network approach. Proc. Natl. Acad. Sci USA 88: 11261-11265.

Communicating editor: R. E. GANSCHOW